AD656581 # NAVAL PERSONNEL PROGRAM SUPPORT ACTIVITY PERSONNEL RESEARCH LABORATORY WASHINGTON, D.C. 20390 WRM 67-52 JUNE 1967 # ON-THE-JOB TRAINING COSTS: AN ANALYSIS BY SIMON ARZIGIAN RECEIVED AUG 2 2 1967 **CFSTI** Distribution of this document is unlimited. AN ACTIVITY OF THE BUREAU OF NAVAL PERSONNEL WRM 67-52 JUNE 1967 ## ON-THE-JOB TRAINING COSTS: AN ANALYSIS BY SIMON ARZIGIAN Distribution of this document is unlimited. PERSONNEL SYSTEMS RESEARCH DEPARTMENT PERSONNEL RESEARCH LABORATORY NAVAL PERSONNEL PROGRAM SUPPORT ACTIVITY WASHINGTON, D. C. 20390 Objective No. PF0160!0302 ### FOREWORD This study was accomplished under Objective No. PF016010302. ### SUBMITTED BY C. C. SCHULLER Director, Personnel Systems Research Department APPROVED C. O. WILLIAMSON Commander, U. S. Navy Director ### Problem The technical problem is to determine the feasibility of computing the cost of on-the-job training which an enlisted man receives to bring him up to the journaymen level. ### Background and Requirements It was found, during research on personnel costs, that the training cost was one of the key variables in personnel costs of various ratings. Training cost reporting, presently limited to school costs, provides only a partial training cost. There is a need for estimating the cost of training on-the-job for use in a number of management areas. ### Approach In order to estimate on-the-job training costs it was determined that the following four basic questions needed to be answered: (1) what is the journeyman level; (2) what is the rate of learning; (3) how much time is spent by the supervisor; and (4) what are the cost elements involved? Since it was found there were no hard and fast answers to the four basic questions, a number of reasonable assumptions were made for use in the initial development of the system. ### Findings, Conclusions, Recommendations There is a need for on-the-job training costs for use in personnel cost studies and for other management purposes. A review of the literature indicated that there is no system which the Navy can adopt. The system described herein is designed to provide a reasonable stimate of on-the-job training costs. It is recommended that the report be distributed to interested offices for review and comment, particularly as related to the assumptions made herein. ### TABLE OF CONTENTS | | Page | |--|------| | mmary and Conclusions | iii | | roduction | 1 | | pose | 1 | | ope of Study | 2 | | The-Job Training Objectives | 3 | | or Studies | 3 | | cussion | 6 | | Ourneyman Level | 6 | | date of Learning | 9 | | Supervision Time | 14 | | Cost Elements | 14 | | stem Development | 15 | | nclusions and Recommendations | 21 | | oliography | 22 | | pendix A - Relative Effectiveness | 25 | | pendix B - Concepts on Pay Grade Assignment | 30 | | pendix C - Definitions of Man-Machine Trade-Off Functional (Occupational) Categories and Distribution of | | | Navy Sea-Going and Aviation Ratings by Such Categories | 33 | | stribution list. | 36 | が、「一般のでは、」」」 ### TABLES | | | | Page | |----|---|---------|------| | 1. | On-the-Job and Formal Training Times by Air Force Specialty |
 | 11 | | 2, | On-the-Job Training Cost, Category I - Technician |
 | 17 | | 3. | On-the-Job Training Cost, Category II - Mechanic |
• | 18 | | 4, | On-the-Job Training Cost, Category III - Operations |
. • | 19 | | 5. | On-the-Job Training Cost, Category IV - Support |
 | 20 | ### Introduction This study, prepared at the request of the Chief of Naval Personnel, presents the results of a preliminary investigation of the feasibility of computing on-the-job training (OJT) costs. Briefly, on-the-job training is that which involves learning or improving job performance under actual working conditions. Usually on-the-job training is conducted in the work situation by the immediate supervisor. At present there is no system within the Navy to "cost out" this type of training. Training cost reporting is limited to formal (school) training. In the extensive research conducted by this Laboratory in the area of personnel costs, it was found that the training cost was one of the key variables which spelled the difference in personnel costs of various ratings. However, since training cost reporting is limited to school costs the present training cost, for a given rating, may be considered as only a partial cost. Therefore, the addition of an on-the-job training cost to the school cost would provide a more complete training cost. For those ratings which do not have schools, the on-the-job training cost will provide the only training cost and one which is not presently available. Aside from budgetary purposes, training costs play a major part in many personnel management decisions. For example, the training cost is one of the major elements used to determine eligibility for Proficiency Pay and the Variable Recollistment Bonus. ### Purpose The purpose of this study is to determine the feasibility of computing the cost of on-the-jeb training which an enlisted man, in a given rating, receives to bring him up to the "journeyman" level. For this purpose a journeyman is considered to be a man who has learned his trade (rating) at a specified grade level. ### Scope of Study This study is concerned with the OJT of an enlisted man who reports to a duty station either directly from Recruit Training or from a Class "A" school. The period of time to be considered is that interval from reporting data (to the duty station) until the individual reaches the "Journeyman Level", "Competency Level", or "An Acceptable Level of Technicianship". The three terms, as used here, are considered synonymous, i.e., the individual has reached a point in his development when he is able to perform his duties independently; i.e., with a minimum amount of supervision. There is, then, a non-productive period or "lead time" (recruit training; class "A" school training, etc.) during which a man is formally (school) trained to a certain level (varies by occupation) in preparation for an operational assignment. An additional period of time on the job will be required before the man reaches the journeyman level. Part of this latter period will also be non-productive or training time, and part will be productive time. That portion to be considered in this study will be the training time. No attempt will be made to cost out training such as Team, Basic or Group training of any sort. It is recognized that training is a continuous thing in the Navy and does not terminate when the journeyman level is reached, however, this study will only be concerned with the on-the-job training time needed to produce the journeyman. It is not the intent of this study to require any changes, or additions, to the present training cost reporting system. The setempt here is to develop a system for estimating cost of OJT independent of any reporting system and one which may easily be used. Essentially the development of definitive standard on-the-job standard costs (rates) applicable to each enlisted skill area (rating), is the goal of this research effort. ### Un-the-Job Training Objectives In general, the objectives of on-the-job training are: - 1. To broaden work experience of personnel - 2. To improve work methods and officiency - To provide training in the application of basic skills to specific work ascignments This type of training involves learning or improving job performance under actual working conditions. It may take place under any duty assignment condition, but particularly when assignment to a new billet has taken place or when new equipments or procedures are installed. The organization of this type of training is flexible, follows no set pattern and can readily be adapted to meet changing needs. ### Prior Studies Numerous studies have been conducted by private industry on the subject of labor turnover, its calculation, cost and effects. The consensus is that "break-in" and "breaking-in" costs, which approximate on-the-job training as used in this study, represent the most significant segment of the total labor turnover cost. The American Management Association* defines "break-in" cost as the expense brought about due to substandard production of new employees while learning their job assignments and becoming adjusted to their work environment. ^{*}Frederick J. Gaudet, <u>Labor Turnover</u>, New York, American Management Association, Inc., 1960, p.58 The "breaking-in" cost is defined as the dollar value of time spent by supervisors and other employees who assist in breaking-in new employees on their job assignments. A Department of Labor study* discusses "loss of effective production", a cost reflecting the period between the time of decision to quit and the actual time of quitting, and of complete loss during the period of the job vacancy. This, in effect approximates the Navy's "short-timer" problem. Further, the "cost of material spoilage" by new employees including excess of scrap rework caused by inexperienced workers approximates a similar problem in the Navy such as overuse of spare parts, worker caused equipment derangements, excessive supervisory participation in work accomplishment, etc. A Department of Defense study, **dealing with an evaluation of the proficiency pay program, briefly touched on the problem of how fast first-termers learn on the job. The study
found, for example, ". . . . that it takes longer to become a fully effective journeyman field radio repairman than a fully effective journeyman automotive mechanic, and longer to become a fully effective journeyman automotive mechanic than a fully effective journeyman cook". In other words the length of time necessary to become a journeyman can be expected to vary by occupational specialty and be directly related to the degree of skill complexity associated with each speciality. An excerpt from the DOD report is provided as Appendix A. On-the-job training can be considered an "investment" in that there is a cost involved in this type of training, just as there is in school training. ^{*}U. S. Department of Labor, Suggestions for Control of Turnover and Absenteeism, (BES No. E-61), January 1962, p. 6. ^{**}Gorman C. Smith, "Occupational Pay Differentials for Military Technicians", Office of Deputy Assistant Secretary of Defense, (Special Studies and Requirements). Undated. In addition, while a man is training on-the-job his productivity is less in varying degrees according to the skill area involved, that it would be if he was fully trained. This concept of investment in human beings has been developed by Becker.* The following is from a theoretical analysis by Becker: "Many workers increase their productivity by learning new skills and perfecting old ones while on the job. For example, the apprentice usually learns a completely new skill while the intern develops skills acquired in medical school, and both are more productive afterward. On-the-job training, therefore, is a process that raises future productivity and differs from school training in that an investment is made on the job rather than in an institution that specializes in teaching. Presumably, future productivity can be improved only at a cost, for otherwise there would be an unlimited demand for training. Included in cost are a value placed on the time and effort of trainees, the 'teaching' provided by others, and the equipment and materials used. These are costs in the sense that they could have been used in producing current output if they were not used in raising future output. The amount spent and the duration of the training period depend partly on the type of training--more is spent for a longer time on an intern than on an operative--partly on production possibilities, and partly on the demand for different skills". The above concept by Becker is carried forward by Mincer** who offers the following definition of training: "... the term 'training' denotes investment in acquisition of skill or in improvement of worker productivity. The concept, therefore, includes schooling and training obtained on the job. The latter, under this definition, is a much broader concept than what is conveyed by the common usage of the word 'on-the-job training'. It includes formal and informal training programs in a job situation, as well as what is called 'learning from experience'." ^{*}Gary S. Becker, "Investment in Human Capital: A Theoretical Analysis," Journal of Political Economy, LXX, No. 5, Part 2 (Supplement: October 1962), pp. 9-49. ^{**}Jacob Mincer, "On-The-Job Training: Costs, Returns, and Some Implications", Journal of Political Economy, LXX, No. 5, Part 2 (Supplement: October 1962), pp. 50-79. Mincer further points out that "... data on costs of training... are not only scarce but, in principle, highly unreliable. Such items as loss of production by experienced workers who are helping the trainees or wear and tear of equipment do not show up in any entry as direct costs of training. Rather, they are likely to be hidden in the wage and depreciation costs". There are some basic questions which need to be answered before the cost of on-the-job training can be ascertained. These are: - 1. When does a man reach the journeyman level? - 2. What is the rate of learning, e.g., what portion of the time involved in reaching the journeyman level should be considered training time and what portion productive time? - 3. How much time is spent by the immediate supervisor in the on-the-job training situation? - 4. What cost elements should be considered, e.g., individual's pay and allowances, supervisor's pay and allowances, spare parts wastage, etc.? Each of these questions is examined below. ### 1. Journeyman Level What constitutes the journeyman level and when does a man become a journeyman? One approach to this problem is to relate a Navy rating to its civilian counterpart. Then the civilian apprenticeship period could be used as an indication of what the Navy apprenticeship could be. For example, if the civilian apprenticeship for the electronics specialty is 4 years then by analogy the Navy's electronics ratings could be considered to have a similar apprenticeship period. In other words if it takes 4 years to become a journeyman as a civilian then it will take the same number of years to become a journeyman in the Navy. One, difficulty here is that it is not readily feasible to relate civilian and Navy occupations because: - Some Navy occupations do not have readily discernible civilian counterparts, e.g., Sonar Technicians. - 2. There is greater specialization in civilian jobs than in Navy jobs. - The Navy work situation is different from the civilian work situation in terms of work environment, working hours, etc. In the establishment of a program for recruiting at advanced pay grades the Navy relates many of its ratings with civilian occupations.* This is done under the Advanced Pay Grade Program which authorizes the direct enlistment or reenlistment in certain reserve units of qualified civilians in rates compatible with their civilian skills. This then is an attempt to determine civilian counterparts for Navy occupations. The concepts employed by this program are of interest to this project and are provided in Appendix B. The "Table of Navy-Civilian Occupational Relationships"** lists Navy enlisted ratings with the corresponding three-digit occupational grouping codes and titles appearing in Volume II of the Dictionary of Occupational Titles (DOT). The three-digit DOT groupings encompass civilian occupations related to Navy ratings. The information contained in the table is specifically ^{*}U. S. Navy Recruiting Manual, Part D, "Recruiting at Advanced Pay Grades", NAVPERS 15838, Ch. 2, March 1967. ^{**}Manual of Qualifications for Advancement in Rating, NAVPERS 18068B, Ch. 1, May 1966. intended to assist those completing DD Form 214 (Armed Forces of the United States Report of Transfer or Discharge) and is too general for use in this study. Another approach would be to try to determine the journeyman level for each Navy rating by a comprehensive study of the various occupational fields in the Navy. This, of course, would be a time-consuming and expensive operation and cannot be justified on the basis of the present study. As indicated, in the brief discussion of what constitutes the journeyman level, there are so many variables it is difficult to devise a formula which could be universally applied to all the ratings. Since our objective here is to develop a system for estimating the cost of OJT, and since there are time and cost constraints, no attempt will be made to produce a precise measuring instrument. Instead the following deductive approach may be used. For example, pay grades E-1 through E-3 are by definition apprenticeship levels. On the other end of the grade structure pay grades E-6 and above require the performance of supervisory duties -- these pay grades could then be considered to be above the journeyman level. This leaves pay grades E-4 and E-5 as possible journeyman levels. A reasonable estimate of completion of the apprenticeship period and the attainment of the journeyman level can be arrived at by using the average length of service for all ratings at the midpoint between E-4 and E-5. Slow advancements in certain ratings, resulting from overstrengths in the career force, (e.g. SD) may cause the journeyman level to fall to E-3. As an aid to analyzing the wide variety of enlisted skill areas (ratings), four definitive functional categories have been developed. These are titled Technical, Mechanical, Operations, and Support. Definitions of these categories. together with the vatings classified to each, are shown in Appendix C. The apprenticeship periods which have been assumed for .ach category, for the purpose of this study, are as follows: Technician - 36 Months Mechanic - 30 Months Operations - 24 Months Support - 12 Months NOTE: The above periods are total apprenticeship periods from which all formal school training time is deducted in order to arrive at the on-the-job time factor involved in each category; e.g., Technical Category - Total apprenticeship period - 36 months, less approximately 9 months formal school training, provides a balance of 27 months, which is considered as the on-the-job element of the apprenticeship period for ratings classified to the Technical occupational category. Entry and Recruit Training period is not considered a part of the apprenticeship period. ### 2. Rate of Learning Whether an enlisted man reports to his first duty from a Class "A" school or directly from Recruit Training, he must spend some time on-the-job before he reaches the journeyman level. A part of this time will be in a training situation, and the remainder will be in a productive situation. In a 1962 study* Mincer has the following to say on this subject: "... formal school instruction is neither an exclusive nor a sufficient method of training the labor force. Graduation from some level of schooling does not signify the completion of a training process. It is usually the end of a more general and preparatory stage, ^{*}Jacob Minc c, "On-The-Job Training: Costs, Returns, and Some Implications", Journal of Political Economy, LXX, No. 5, Part 2 (Supplement: October 1962), pp. 50-79. and the beginning of a more specialized and often
prolonged process of acquisition of occupational skill, after entry into the labor force. This second stage, training on the job, ranges from formally organized activities such as apprenticeships and other training programs to the informal processes of learning from experience. Indeed, historically, skills have been acquired mainly by experience on the job". The Air Force has published a series of reports which has some bearing on this research. These reports are concerned with evaluations conducted to determine the ability of apprentices, graduated from Air Training Command courses, to perform the duties of their specialty. The general finding of these studies (as related to this research) was that apprentices required varying periods of on-the-job training, depending on Air Force Specialty, to develop 5-skill-level proficiency. The 5-skill-level can be broadly equated to the journeyman level as described herein, i.e., the individual is able to perform the duties of his specialty with a minimum of supervision. Table I has been developed from these Air Force studies. Since the number of graduates studied in these evaluations was small (5-22), and since this data is essentially a by-product of the studies, the data should be used with these points in mind. A recent Army study examines several Service Schools with respect to their training cost recording practices, the degree of uniformity from school to school, and the cost elements that are used.** The introduction to this study states in part: "This study is an initial investigation of training costs. It examines only part of the large training area--the part known as advanced individual formal school training at the CONARC Service Schools. Other important training areas are Training Centers, at which both individual formal school training and basic combat training are conducted and on-the-job training conducted in regular Army units". ^{*}See Bibliography ^{**}George Kollin, "Army Training Costs: These I An Examination of Costs and Recording Practices at CGNARC Service Schools", Technical Paper RAC-TP-204, May 1966 TABLE I ### ON-THE-JOB AND FORMAL TRAINING TIMES BY AIR FORCE SPECIALTY* | Air Force
Specialty | School
Training
(Weeks) | On-the-Job
Training
(Months) | |---|-------------------------------|------------------------------------| | Missile Pneudraulic
Repairman (Atlas D) | 22 | 6-12 | | Bomb Navigation
Systems Mechanic | 40 | 9-12 | | Reciprocating Engine
Mechanic | 15 | 6-9 | | Disbursement Accounting
Specialist | 11 | 9-12 | | Weapon Control Systems
Mechanic | 32 | 8-15 | | Mechanical Accessories
& Equipment Repairman | 17 | 9-12 | | Missile Facilities
Specialist | 24 | 12 | | Air Traffic Control
Radar Repairman | 43 | 6 | | Medical Material
Specialist | 7 | 6 | | Fire Protection
Specialist | 8 | 6-12 | ^{*}Source: Air Force studies on performance evaluations in a number of AF Specialties - (See Bibliography) Phase I of Army study which examined the Service Schools, will be followed by a study of the Training Centers (Phase II) and on-the-job training (Phase III). The purpose of a study by the U.S. Naval Training Devices Center* was to apply the Training Analysis Procedure (TAP) to the Navy's AAW system in order to identify areas that would benefit from personnel performance improved through training. The study seeks to show the relative effectiveness of existing training solutions in terms of improved system performance. The general TAP methodology calls for a statement of training costs required to achieve the estimated improvement in task performance. In most cases this cost is stated in dollars. In this regard the study states: "For training solutions which involve training devices or formal school situations, these cost data are available, and this is a satisfactory dimension along which to compare tasks. In the application of the technique to AAW, OJT on-board ship was a common solution for improvement in many tasks in the system. Serious difficulty was found in developing a comparable cost for this solution". The Training Devices Center study goes on to say: "A number of attempts to derive a rational comparative cost for shipboard OJT were unsuccessful. The essential problem lies in the fact that the ship, while training, is also a member of the operating forces and its time at sea cannot be attributed to training alone. A satisfactory means of pro-rating ship operating costs among operators, or periods of time, or nature of activity, could not be found". OJT varies from task to task in the amount of time required for such training. Therefore, in lieu of dollar cost information, tasks were compared on the basis of time required to achieve a given level of performance via OJT. ^{*}Jeantheau, G. G., Andersen, B. G., Yarnold, K. W., "Systems Analysis of AAW Training Requirements", Technical Report: NAVTRADEVCEN 1574-1, November 1965. (AD 625 378) Since the Training Devices Center study is task - rather than rating - oriented, data on OJT times contained therein are not directly applicable to this study. Search of the literature did not uncover any data which could be used to determine the productive/non-productive (or training) aspects of Navy jobs. Therefore, for purposes of this study the following approach will be taken. It will be assumed that learning is taking place at a constant rate - with the rate of learning varying according to each of the four categories mentioned earlier. The category representing the most complex skills (technical) would require the largest percentage of training time. A monthly percentage increment for each category would be determined by dividing 100% (the total time involved from completion of recruit training until end of apprenticeship period) by the respective apprenticeship periods. For example, for the technical ratings this would be 100% divided by the 36 months apprenticeship period to give a monthly percentage increment of 2.8%. While the apprenticeship period may include, in some cases, periods of formal school training, only that portion which includes 0JT will be costed. This results in the following percentages (rounded to nearest tenth) by category: Technical - 2.8% Mechanical - 3.3% Operations - 4.1% Support - 8.3% The above percentages will be applied such that each month the productive/ non-productive ratio will be changed, e.g., each month the increase in productive time will be equal to the percentage decrease in non-productive or training time. For an example reflecting use of the above percentages see Table 2. ### 3. Supervision Time In the costing of OJT there are a minimum of two individuals involved - the individual being trained and his immediate supervisor. While there may in fact be several layers of supervision involved it is principally the first-line supervisor who is respecified for the training of an apprentice. For purposes of this study it will be assumed that one man is doing the training and that a percentage of his time is devoted to this task. For lack of definitive data on this aspect it will further be assumed that the supervisor is in the E-6 - E-7 pay grade range, who spends a minimum of 5% of his time "teaching" the apprentice. For this preliminary assessment of procedures for computing OJT costs these assumptions appear to be reasonable ones. ### 4. Cost Elements The cost elements to be considered for costing on-the-job training can be varied and large in number. However, with the inclusion of each cost element the problem of costing becomes more complex because of the concurrent increase in the number of input sources, mathematical computations, etc. The cost elements which appear to have the greatest bearing on the cost of OJT are: - a. Trainee's pay and allowances - b. Supervisor's pay and allowances - c. Spare parts wastage The last cost element, spare parts wastage, can be defined as the excessive use of, or spoilage of, spare parts due to inexperience. While it can be hypothesized that this element will be a significant one, it is not within the scope of this study to attempt to determine its cost implications. The first two elements, namely, the pay and allowances of trainees and supervisors, can more readily be computed. These then will be the nost elements to be considered in this study. ### System Development A review of the literature has indicated that there is no ready-made system which the Navy can adopt for its use. It is, therefore, necessary to develop a system which the Navy can use for making estimates (albeit groß) of OJT costs. This system can be used to provide an astimate of the amount of resources invested in on-the-job training, as distinguished from investment in formal school training. In addition, the derived estimates can be found useful in studies designed to estimate rates of return on such investments, or their relevance to such programs as Proficiency Pay, Variable Recollistment Bonus, etc. As indicated earlier there were four questions which needed to be answered before OJT costs could be determined, or estimated. These in brief were: (1) what is the journeyman level; (2) what is the rate of learning; (3) how much time is spent by the supervisor; and (4) what are the cost elements involved? In the Discussion section, above, each of these questions was explored and it was found that there were no hard and fast answers to these fundamental questions. It was, therefore, found necessary to make some reasonable assumptions in the initial development of the system. These assumptions will be modified or changed as subsequent review and/or use of of the system dictates. Sample computations are provided below for each of the four categories (see Tables 2, 3, 4 & 5). These computations will be based on the assumptions made earlier regarding the apprenticeship period, rate of learning and supervisor time. Other components will include an average
advancement rate for each category and a monthly pay and allowances rate for each pay grade. The supervisor's pay and allowances component is an average of a E-6/E-7. It should be noted that a period of formal school training enters into the computations for each category even though formal schooling is not available to some ratings or represents only a small parcentage of the training given in certain other ratings. TABLE 2 ON-THE-JOB TRAINING COST CATEGORY I - TECHNICIAN | | Pay | Per Cent
Training | Monthly Pay & | OJT | |-------|---------|--|--------------------------|----------------------| | Month | Grade | Time (1) | Allowances (2) | Cost | | 1-3 | E-1 | (Entry, Recruit
Training & Leave) | •••••• | \$ | | 4-12 | E-2/E-3 | 100% - 77.6% (3) | (36 Weeks "A"
School) | ***** | | 13-24 | e-3 | 74.8% - 44% | \$245.00 | 1,746.36 | | 25-39 | E-4 | 41.2% - 0% | 458.00 | 1,415.22 | | | Ple | OJT Cost - Trainee
us OJT Cost - Supervisor | (4) | \$3,161.58
982.80 | | | | TOTAL OJT | COST | \$4,144.38 | - (1) Training Time decreases 2.8% per month during apprenticeship period. The apprenticeship period is 36 months exclusive of a 3 month Entry and Recruit Training period. - (2) Basic pay plus sea pay based on DOD Monthly Basic Rates. At pay grade E-4 Pl Pro Pay included; assumes E-4 is in career status. - (3) OJT evaluation commences after entry period (100%) and class A school training where applicable (77.6%). - (4) Supervisor's time is 5% of apprenticeship period exclusive of school time. An E6/E7 average of basic pay plus sea pay and P1 Pro Pay, amounting to \$728.00 per month, used in computations. | Month | Pay
Grade | Per Cent
Training
<u>Time (1)</u> | Monthly Pay & Allowances (2) | 0JT
Cost | |-------|--------------|---|------------------------------|----------------------| | 1-3 | E-1 | (Entry, Recruit
Training & Leave) | ********** | \$ | | 4-7 | E-2 | 100% - 90.1% (3) | (16 Weeks "A"
School) | ******** | | 8-11 | E-2 | 86.8% - 76.9% | \$189.00 | 618.78 | | 12-27 | E-3 | 73.6% - 24.1% | 245,00 | 1,890.42 | | 29-33 | E-4 | 20.8% - 0% | 408.00 | 254.59 | | | 1 | OJT Cost - Trainee
Plus OJT Cost - Superviso | or (4) | \$2,763.79
881.40 | | | | TOTAL OJI | COST | \$3,645.19 | - (1) Training time decreases 3.3% per month during apprenticeship period. The apprenticeship period is 30 months exclusive of a 3 month Entry and Recruit Training period. - (2) Basic pay plus sea pay based on DOD Monthly Rasic Rates. - (3) OJT evaluation commences after entry period (100%) and class A school training where applicable (90.1%). - (4) Supervisor's time is 5% of apprenticeship period exclusive of school time. An E6/E7 average of basic pay plus sea pay, amounting to \$678.00 per month, used in computations. TABLE 4 ON-THE-JOB TRAINING COST CATEGORY III - OPERATIONS | Month | Pay
Grade | Per Gent
Training
Time (1) | Monthly Pay & Allowances (2) | OJT
Cost | |--------|--------------|--|------------------------------|----------------------| | 1-3 | E-1 | (Entry, Recruit
Training & Leave) | | \$ | | 4-8.5 | E-2 | 100% - 81.6% (3) | (22 Weeks "A"
School) | ******* | | 8.6-11 | E-2 | 77.5% - 71.4% | \$189,00 | 351.76 | | 12-27 | E-3 | 67.3% - 0% | 245.00 | 1,319.08 | | | | OJT Cost - Trainee
Plus OJT Cost - Supervisor | . (4) | \$1,670.84
627.15 | | | | TOTAL OJT | COST | \$2,297.99 | - (1) Training time decreases 4.1% per month during apprenticeship period. The apprenticeship period is 24 months exclusive of a 3 month Entry and Recruit Training period. - (2) Basic pay plus sea pay based on DOD Monthly Basic Rates. - (3) OJT evaluation commences after entry period (100%) and class A school training where applicable (81.6%). - (4) Supervisor's time is 5% of apprenticeship period exclusive of school time. An E6/E7 average of basic pay plus sea pay, amounting to \$678.00 per month, used in computations. TABLE 5 ON-THE-JOB TRAINING COST CATEGORY IV - SUPPORT | Month | Pay
Grade | Per Cert
Training
<u>Time (1)</u> | Monthly Pay & Allowances (2) | OJT
<u>Cost</u> | |-------|--------------|---|------------------------------|---------------------| | 1-3 | E-1 | (Entry, Recruit
Training & Leave) | *********** | \$ | | 4-5 | E-2 | 100% - 91.7% (3) | (8 Weeks "A"
School) | ****** | | 6-11 | E-2 | 83.4% - 41.9% | \$189.00 | 710.45 | | 12-15 | E-3 | 33,6% - 0% | 245.00 | 164.64 | | | P | OJT Cost - Trainee
lus OJT Cost - Supervisor | (4) | \$ 875.09
339.00 | | | | TOTAL OJT | COST | \$1,214.09 | - (1) Training time decreases 8.3% per month during apprenticeship period. The apprenticeship period is 12 months exclusive of a 3 month Entry and Recruit Training period. - (2) Basic pay plus sea pay based on DOD Monthly Basic Rates. - (3) OJT evaluation commences after entry period (100%) and class A school training where applicable (91.7%). - (4) Supervisor's time is 5% of apprenticeship period exclusive of school time. An E6/E7 average of basic pay plus sea pay, amounting to \$678.00 per month, used in computations. ### Conclusions - 1. There is a positive need for on-the-jeb training costs to satisfy a number of management purposes. - 2. There does not exist any ready-made system which the Navy can adopt for this purpose. - 3. The system described herein is designed to provide a reasonable estimate of on-the-job training costs which can be used for personnel cost studies and for other purposes. ### Recommendations It is recommended that this report be distributed to interested offices for review and comment, particularly as related to the assumptions made in this report. ### **BIBLIOGRAPHY** - 1. Bureau of Naval Personnel, Industrial Relations, NAVPERS 10793-B, 1964. - 2. Gaudet, F. J., <u>Labor Turnover</u>, New York, American Management Association, Inc., 1960. - 3. U. S. Department of Labor, <u>Suggestions for Control of Turnover and Absenteeism</u>, (BES No. E-61), January 1962. - 4. Smith, G. C., Occupational Pay Differentials for Military Technicians, Office of Deputy Assistant Secretary of Defense, (Special Studies and Requirements), Undated. - 5. Becker, G. S., "Investment in Human Capital: A Theoretical Analysis", <u>Journal of Political Economy</u>, LXX, No. 5, Part 2 (Supplement: October 1962). - Mincer, J., "On-The-Job Training: Costs, Recurs, and Some Implications", <u>Journal of Political Economy</u>, LXX, No. 5, Part 2 (Supplement: October 1962). - 7. Bureau of Naval Personnel, <u>U. S. Navy Recruiting Manual</u>, <u>Part D</u>, <u>Recruiting at Advanced Pay Grades</u>, NAVPERS 15838, Change 2, March 1967. - 8. Rasmussen, J. E., NATO Science Committee Conference on Operational and Personnel Research in the Management of Manpower Systems, Technical Report, ONRL-48-65, 17-20 August 1965. (DDC 472 570) - 9. Pruitt, E. F., <u>Performance Evaluation of Apprentice Dental Specialists</u>, APGC-TDR-64-33, May 1964. (AD 441 061) - 10. Blumer, J. F., <u>Performance Evaluation Ground Communications Equipment Repairman (Heavy)</u>, APGC-TDR-63-42, July 1963. (AD 411 304) - 11. McSheehy, D. I., Performance Evaluation of Apprentice Missile Pneudraulic Repairmen (Atlas D), APGC-TDR-63-37, July 1963. (AD 410 852) - 12. McSheehy, D. I., <u>Performance Evaluation of Apprentice Flight Simulator Specialist</u>, APGC-TR-64-81, November 1964. (AD 451 893) - 13. Pruitt, E. F., Performance Evaluation of Apprentice Air Passenger Specialists, APGC-TDR-64-11, February 1964. (AD 434-042) - 14. Pruitt, E. F., Performance Evaluation of Apprentice Administrative Specialists, APGC-TDR-64-36, June 1964. (AD 442 417) - 15. Pruitt, E. F., <u>Performance Evaluation of Apprentice Machinists</u>, APGC-TDR-64-3, January 1964. (AD 429 854) - 16. McSheehy, D. I., Performance Evaluation it Appropries Air Traffic Control Radar Repairmen, APGC-TDR-54-3, January 1964. (AD 428 444) - 17. McSheehy, D. I., Performance Evaluation of Apprentice Bomb Navigation Systems Mechanic, APGC-TDR-63-50, September 1963. (AD 416 636) - 18. McSheehy, D. I., Performance Evaluation of Apprentice Flight Control/ Autopilot Systems Repairmen, APCC-TDR-64-1, January 1964, (AD 432 816) - 19. McSheehy, D. I., Performance Evaluation of Apprentice Fire Protection Specialists, APGC-TDR-64-22, April 1964. (AD 439 824) - 20. Pruitt, E. F., <u>Performance Evaluation of Apprentice Organizational Supply Specialists</u>, <u>APGC-TDR-64-25</u>, <u>April 1964</u>. (AD 439 949) - 21. McSheehy, D. I., <u>Performance Evaluation of Apprentice Warehousing Specialists</u>, APGC-TDR-63-46, August 1963. (AD 413 622) - 22. Pruitt, E. F., <u>Performance Evaluation of Apprentice Reciprocating Engine Mechanics</u>, APGC-TDR-63-67, November 1963. (AD 425 521) - 23. McSheehy, D. I., <u>Performance Evaluation of Apprentice Medical</u> <u>Materiel Specialists</u>, <u>APGC-TDR-64-14</u>, <u>March 1964</u>. (AD 434 041) - 24. Jeantheau, G. G., Andersen, B. G., and Yarnold, K. W., <u>Systems Analysis of AAW Training Requirements</u>, Technical Report: NAVTRADEVCEN 1574-1, November 1965. (AD 625 378) - 25. Kollin, G., Army Training Costs: Phase I Ar Examination of Costs and Recording Practices at CONARC Service Schools, Technical Paper: RAC-TP-204, May 1966. (AD 486 662) - 26. Brewer, G. M., The Learning Curve in the Airiname Industry, Student Thesis, August 1965. (AD 480 042) - 27. Pruitt, E. F., Performance Evaluation of Apprentice Psychiatric Ward Specialist, APGC-TDR-64-43, July 1964, (AD 446 388) - 28. Pruitt, E. F., <u>Performance Evaluation of Appreciate Disbursement Accounting Specialists</u>, APGC-TDR-63-71, December 1963. (AD 427 154) - 29. McSheehy, D. I., <u>Performance Evaluation of Apprentice Mechanical Accessories and Equipment Repairman</u>, APGC-TDR-63-73, December 1963. (AD 428 013) - 30. Pruitt, E. F., <u>Performance Evaluation of Apprentite
Weapon Control Systems Mechanics MG-3/10/13</u>, APGC-TDR-63-72, December 1963. (AD 427 272) - 31. Pruitt, E. F., <u>Performance Evaluation of Apprentice Personnel Specialists</u>, APGC-TDR-64-29, May 1964. (AD 440 401) - 32. McSheehy, D. I., <u>Performance Evaluation of Apprentice Missile Facilities Specialists</u>, APGC-TDR-64-2, January 1964. (AD 428 121) - 33. Pruitt, E. F., Performance Evaluation of Apprentice Fuel Specialists (Conventional Fuels), APGC-TR-64-80, November 1964. (AD 452 768) - 34. McCullough, J. D., <u>Cost Analysis for Planning-Programming-Budgeting Cost-Benefit Studies</u>, The Rand Corporation, Santa Monica, California November 1966. (AD 643 472) - 35. Wherry, R. J., Stander, N., Leight, J., and Lecznar, W. B., General On-The-Job Criteria of Airman Effectiveness Applied to Three Career Fields, Technical Report: ASD-TR-61-98, June 1961. (AD 269 670) - 36. Seamens, H. R., Administrative Management of On-The-Job Training In the United States Air Force, Undated. (AD 605 440) - 37. Army Missile Command, The Experience Curves: Volume II, September 1962. (AD 612 304) - 38. Underwood, B. J., Articulation in Verbal Learning, 1964. (AD 440 061) - 39. Smith, R. G. Jr., An Annotated Bibliography on the Determination of Training Objectives, Research Memorandum, June 1964. (AD 448 363) ### APPENDIX A ### Relativo Effectiveness* There are several ways to get at this information, an estimate of how fast first-termers learn on the job7 none of them involving any radically new concepts. The periodic administration of performance tests designed to measure the abilities and aptitudes associated with the job in question is one way. A representative group of journeymen who, according to their superiors, are effective in journeymen jobs could be given the tests and these scores used as a base of comparison. Then, the scores of first-termers in various years of service on the same tests could be compared to the scores of the journeymen to get an indication of how fast first-termers learn the job. This approach should be supplemented by supervisor evaluations, information on the length of service of those serving in journeyman jobs, and other standard performance measures. Clearly, the results of these measurements can be expected to vary considerably among the various military specialties. The rate of learning can be expected to depend on the job performance requirements of the specialty, the amount and kind of training afforded, the abilities of individuals assigned to the specialty, the environment in which the learning takes place, and a host of other considerations. Most of the main ones will differ from one specialty to the next. This is, of course, precisely the point of measuring the rate of learning. Other considerations being equal, the military would prefer to retain an individual in a specialty where the rate of learning ^{*}Extract from: Gorman C. Smith, "Occupational Pay Differentials for Military Technicians", Office of Deputy Assistant Secretary of Defense, (Special Studies and Requirements), undated. pp 131-35. is low, since it can replace a nonreenlistee in some other specialty with less of a loss in total force effectiveness. The information on the rate of learning available for this study was quite limited. It consisted of the responses of enlisted supervisors to a questionnaire distributed by the military services for the Defense Study Group on Military Compensation in the last quarter of FY 1962. Responses were tabulated for 22 specialties which by design ranged from the highly technical to some of the least technical. The averages for those responses are listed in Table 5-1. The standard deviation of the individual observations around that average is not available, but was probably quite high because, according to the individual who tabulated the results, the variations were quite large. The data are consistent with a priori expectations. That is, they indicate that it takes longer to become a fully effective journeyman field radio repairman than a fully effective journeyman automotive mechanic, and longer to become a fully effective journeyman automotive mechanic than a fully effective journeyman cook. The Scientific and Engineering Assistant is a special case in which the individual is put to work directly in a skill which he already has when he enters the military, To apply these data, the service specialties were classified into 22 groups which most nearly corresponded to the skill requirements of the 22 measurements available. The occupational specialty manuals of each service, which spell out the job descriptions of the various specialties, were used as the basis for making these allocations. Care was exercised to retain consistency of grouping across military services in accordance with the Department of Defense Occupational Classification in use at the time unless there was a clear reason, based on the job descriptions, to make some other classification. This generated a grouping of 22 categories of on the job learning rates. Then, the observed measure obtained by the SGMC survey was applied to each military specialty within the appropriate category. The effect of this procedure is to use the observed results to discriminate between 22 broad groupings; no discrimination on the basis of this learning curve measure was made within these groups. This treatment makes of the learning curve a very blunt instrument for separation of specialties, an unavoidable result until more detailed estimates of the rate of learning are secured. The treatment does, however, permit discrimination among groups of specialties which can be expected to differ widely in regard to the rate of learning. If the classification system of grouping specialties is reasonably accurate, differences within categories can be expected to be less meaningful than differences among categories. TABLE 5-1 AVERAGE PERCENTAGE EFFECTIVENESS OF FIRST-TERMERS RELATIVE TO FULLY QUALIFIED JOURNEYMAN BY YEAR OF SERVICE, SELECTED MILITARY SPECIALTIES | Military Specialty | Percentage Effectiveness of First-Termer Relative to Fully Qualified Journeyman | | | | |------------------------------------|---|---------|----------|----------| | | | Year of | Service | | | (1) | 1 ^a
(2) | 2 (3) | 3
(4) | 4
(5) | | Linguist | 30% | 70% | 90% | 100% | | Missile Repairman | 31 | 59 | 87 | 100 | | Nuclear Powerman | 32 | 55 | 81 | 100 | | Field Radio Repairman | 34 | 69 | 94 | 100 | | Cryptanalytic Specialist | 45 | 73 | 90 | 100 | | Aircraft Maintenance Mechanic | 49 | 77 | 100 | 100 | | Intelligence Analyst | 50 | 75 | 90 | 100 | | Track Vehicle Mechanic | 51 | 85 | 100 | 100 | | Cartographic Draftsman | 53 | 88 | 100 | 100 | | Air Defense Fire Control Crew | 53 | 92 | 100 | 100 | | Field Communications Crew | 54 | 88 | 100 | 100 | | Refrigeration Utilities Specialist | 55 | 82 | 100 | 100 | | Personnel Specialist | \$8 | 91 | 100 | 100 | AValues in this column apply only to that portion of year of service I during which the individual is in the operating forces. No allowance is made here for training time, during which the value will by definition be zero. TABLE 5-1 AVERAGE PERCENTAGE EFFECTIVENESS OF FIRST-TERMERS RELATIVE TO FULLY QUALIFIED JOURNEYMAN BY YEAR OF SERVICE, SELECTED MILITARY SPECIALTIES | Military Specialty | Percentage Effectiveness of
First-Termer Relative to Fully
Qualified Journeyman
Year of Service | | | | |------------------------------------|--|----------|----------|----------| | | | | | | | (1) | 1 a (2) | 2
(3) | 3
(4) | 4
(5) | | Medical Specialist | 60% | 85% | 100% | 100% | | Carpenter | 65 | 87 | 100 | 100 | | Light Weapons Infantryman | 65 | 90 | 100 | 100 | | Field Artillery Rocket Crew | 65 | 89 | 100 | 100 | | Automotive Mechanic | 67 | 94 | 100 | 100 | | Cook | 70 | 95 | 100 | 100 | | Supply Handler | 80 | 98 | 100 | 100 | | Driver | 86 | 99 | 100 | 1C : | | Scientific & Engineering Assistant | 85 | 100 | 100 | 100 | ^aValues in this column apply only to that portion of year of service I during which the individual is in the operating forces. No allowance is made here for training time, during which the value will by definition be zero. ### APPENDIX B ### CONCEPTS ON PAY GRADE ASSIGNMENT* - (1) In civilian life, three levels of skill are recognizable and definable on a somewhat universal basis. They are the learner or apprentice, the a. ...an or journeymen, and the supervisor or master. At each level there are infinite variations. These three levels are particularly applicable to mechanical trades which make up a large part of Navy ratings. - (2) In general, recruiting programs have been prepared in order that personnel in occupations which require four years of training time and are closely related to a Navy rating or an important segment of a Navy rating will be assigned pay grades as follows: | Learners or apprentices, who have completed two-thirds of their training | E-4 | |---|-----| | Journeymen or trained workers | E-5 | | Journeymen with 3 years' experience | E-6 | | Supervisor or master (who devotes majority of time to supervision) with total of 7 years' journeymen and/or master experience of which at least 3 years must have been in a supervisory | | | capacity | E-7 | (3) In determining the pay grade level for occupations that require an apprenticeship or training time of less than four years, the training time involved is compared to a civilian training time-equivalent Navy pay grade ^{*}Extract from: U. S. Navy Recruiting Manual, Part D, "Recruiting at Advanced Pay Grades", NAVPERS 15838, Ch. 2, March 1967, pp.
i-ii. for the journeymen level of the job. Other pay grades are determined by the amount of training or experience above or below the journeymen level as indicated in the following scale: | If civilian job required the training time indicated | Equivalent
Navy Pay
Crade is | |--|------------------------------------| | 16 months or more but less than 32 months | E-3 | | 32 months or more but less than 48 months | E-4 | | 4 years or more | E-5 | Those who have been journeymen 3 years are given one pay grade above that to be given a journeyman of less than 3 years. Those with 7 years' journeyman and/or master experience, 3 years of which have been in a supervisory capacity, are assigned two pay grades above journeyman. The scale is not automatically applied for all civilian jobs, particularly in assigning pay grades E-6 and E-7. For particular jobs, the value of which may be considered limited to the Navy, the upper limit has been set at pay grade E-5, regardless of length of experience or supervisory responsibility. (4) In assigning pay grades in non-mechanical occupations, the concept of apprentice, journeyman, and master cannot be closely followed; but, in general, the concept is that the higher pay grades will require broader experiences, greater skill, and increased supervisory responsibility. The time-equivalent pay grade scale is useful in setting the experience requirements for non-mechanical occupations. For ratings, the fact that civilian jobs related to Navy ratings vary in scope creates the special problems that are treated separately in each rating program. - (5) In addition to providing the minimum qualification requirements of ratings, the advanced pay grades programs indicate the initial recruitment sources, occupationally and organizationally, from which applicants may be selected. Jobs existing in private industry are identified by title and also by codes taken from the Dictionary of Occupational Titles published by the U. S. Department of Labor; those jobs found in U. S. Civil Service are identified by title and Civil Service job code. It should be carefully noted that the mere listing of jobs does not mean that persons who have filled them are necessarily qualified for the rating involved. Each individual work history must be examined to determine the exact nature of the job background and accurate appraisal must be made as to the rating and pay grade for which an individual may be qualified. - (6) In summary, the standards for selection in the program are prepared in a manner which takes the special problems of each rating into account and allows the Navy to obtain a person well qualified to go to work in a rating at the pay grade assigned. Pay grades are assigned in a manner consistent with recognized levels for advancement in the requirements of the Manual of Qualifications for Advancement in Rating (NavPers 18068B) insofar as the two are reconcilable. A civilian training time-equivalent Navy pay grade scale is used as a guide in setting the pay grade level of jobs. ### APPENDIX C # DEFINITIONS OF MAN-MACHINE TRADE-OFF FUNCTIONAL (OCCUPATIONAL) CATEGORIES AND DISTRIBUTION OF NAVY SEA-GOING AND AVIATION RATINGS BY SUCH CATEGORIES* (Ratings in Rating Code Order Within Categories) TECHNICIAN RATING - Those enlisted general and service ratings which are, in most cases, electronically oriented and which are characterized by the fact that a predominant proportion of the personnel in such ratings have or will be trained in relatively complex, long term, formal training programs which require well above average classification test score patterns for entry into such training. These ratings also involve a direct responsibility for the maintenance and operational effectiveness of exceptionally complex systems and/or equipments. On an interim basis, the following shipboard or aviation ratings have been classified to this occupational category: | ST | GM | FT | MT | DS | ATN | AQF | |-----|-----|-----|-----|-----|-----|-----| | STG | GMM | FTG | ET | AV | AX | | | STS | GMT | FTM | ETN | AT | AQ | | | TM | GMG | FTB | ETR | ATR | AQB | | MECHANIC RATINGS - Those enlisted general and service ratings the basic purpose of which is the maintenance and operation of electrical - mechanical and related systems and/or equipment, including fabrication functions, associated with ship or aircraft maintenance. On an interim basis the following shipboard or aviation ratings have been assigned to this occupational group: | MN | EN | SF | AF | AM | ASE | |----|----|-----|----|-----|-----| | PI | MR | SFM | AD | AMS | ASH | ^{*}Developed by Pers-A316 for interim personnel costing purposes. | JM | BT | SFP | ADŘ | AMH | ASM | |----|----|-----|-----|-----|-----| | IM | BR | DC | ADJ | AME | | | SP | EM | PM | AO | ₽R | | | MM | 10 | ML | AE | AS | | <u>OPERATIONS RATINGS</u> - Those enlisted general and service ratings the characteristics of which are primarily oriented toward ship and aviation operations and communication system operation. On an interim basis, the following shipboard or aviation ratings have been classified to this occupational category: | ВМ | RD | DP(MA) | ABE | AG | |----|----|--------|-----|----| | QM | RM | AC | ABF | PH | | SM | CT | AB | АВН | PΓ | SUPPORT RATINGS - Those enlisted general and service ratings, the functions of which are to provide administrative, medical, dental, personal or general support to all unit personnel. Skill complexity involved ranges widely consisting of the intricate and very complex skills involved in certain medical/dental specialties to the relatively less complex skills related to certain personnel service functions. On an interim basis, the following shipboard or aviation ratings have been classified to this occupational category: | YN | SK | SH | LI | AK | *DT | |-----|----|----|----|-----|-----| | CYN | DK | JO | DM | AZ | SD | | PN | CS | PC | MU | *HM | | ^{*}Tentatively grouped to Support Ratings since finite cost data is not available. ### RATINGS NOT INCLUDED ABOVE (Shore - Based) | TECHNICIAN | · | | MECHANIC | | Mala kalas kalas | SUPPORT | |------------|-----|-----|----------|-----|------------------|---------| | TD | CU | CEW | CM | вин | UT | EA | | | CE | EQ | CMA | BUR | UTA | EAD | | | CEP | EO | СМН | SW | UTB | EAS | | | CES | ЕОН | BU | SWE | UTF | | | | CRT | EON | BUL | SWF | UTW | | NOTE: Manpower costs by Functional categories represent an average cost for all enlisted personnel associated with ratings classified to a particular category irrespective of pay grade, e.g. Pay grade E-2 through E-9, and for the entire range of service, e.g. I through 30 years. These inclusive aspects demonstrate the grossness of these interim manpower costs and represent, partially, the areas where more definitive information must be developed. ### Security Classification | DOCUMENT CO | NTROL DATA - R&I |) | | |---|---------------------------|---------------|------------------------------------| | (Security classification of title body of abstract and indexi | ng annotation must be ent | ered when i | the overall report is classified) | | 1 O RIGINATING ACTIVITY (Corporate author) | | 24. REPOR | TT SECURITY CLASSIFICATION | | Personnel Research Laboratory | | UNCL | ASSIFIED | | Washington Navy Yard | | 26 GROUP | | | Washington, D. C. 20390 | | , N | one | | 3 REPORT TITLE | | | | | ON-THE-JOB TRAINING CO | STS: AN ANALYS | IS | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | Preliminary Report | | | | | \$. AUTHOR(5) (Last name, limit name, initial) | | -, | | | Arzigian, Simon | | | | | 6. REPORT DATE | 74 TOTAL NO. OF PA | GES | 76 NO GEREFS | | June 1967 | 36 | | 39 | | BA CONTRACT OR GRANT NO. | Se. ORIGINATOR'S RE | PORT NUM | BER(S) | | 6. PROJECT NO. PF016010302 | WRM 67-52 | | | | e · | 96. OTHER REPORT N | O(\$) (Any | other numbers that may be assigned | | d · | | | | | 10 A VAILABILITY/LIMITATION NOTICES | | | | | Qualified requesters may obtain copie | s of this memor | andum f | rom DDC | | 11. SUPPLEMENTARY NOTES | 12. SPÖNSORING MILIT | ARY ACTIV | VITY | | | Bureau of Na | val Per | sonnel | | | Washington, | D. C. | 20370 | 13 ABSTRACT This study presents the results of a preliminary investigation of the feasibility of computing on-the-job training costs. For purpose of this study on-the-job training is that which involves learning or improving performance under actual working conditions. At present there is no system within the Navy to "cost out" on-the-job training. Training cost reporting is limited to formal, or school, training. The addition of an on-the-job training cost to the school cost (12 12) would provide a more "complete" training cost. Training costs play a major part in many personnel management decisions; therefore a training los a long reflects all the training provided an individual would prove valuable. Security Classification | KEY WORDS | | | LIN | KA | LINK B | | LINK | C | |---------------------|----------|-----|------|----|--------|-------|------|----| | | | | ROLE | WT | ROLE | WΥ | ROLE | WT | | | - | | | | | | | | | Training Costs | | * • | | | | * * * | | | | On the leb Treat-to | | 4 | | | 1 | • | 1 | | | On-the-job Trainii | ng Costs | • | | : | | | | | | Cost Data | | | 1. 1 | | | | | | | Cost Analysis | | | | | | | 1 | | | 3 | | | 1 ! | 1 | | | | | | | | | • | 1 | | | | | | | | | |] | | | | | | | • • | | | 1 1 | ' | | | | | | | | | | · | | | | 1 | | | | | • | i | | | | | | | | | • | 1 | | | 1 | | | ### **INSTRUCTIONS** - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security
classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. CROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES. The total page count: should follow normal pagination procedures, i.e., enter the number of pages containing information. - 76. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC." Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through. If the report has been furnished to the Office of Tector, at Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for a filti-mall explanatory notes. - 12. SPONSORING MILITARY ACTIVITY. Later the a.e. of the departmental project office or labor dore sponsoring that ing for) the research and development. In lade address. - 13. ABSTRACT: Enter an abstract protein a brief on a consummary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a constraint sheet shall be attached. It is highly desirable that the abstract the assisted research be unclassified. Each paragraph of the abstract small in some an indication of the military security classification of the information in the paragraph, represented as 150-180 fc. There is no limitation on the length of the above, and ever, the auggested length is from 150 to 225 words 14. KEY WORDS: Key words are rethned by neutroperation short phrases that characterize a report and may be your index entries for cataloging the report. Key words much selected so that no security classification is required, actively as equipment model designation, trade name model designation, may be used as entered but will be followed by an indication of he hazal context. The assignment of links, roles, and weights is optional